

A GW Observatory Operating Beyond the Quantum Shot-Noise Limit: Squeezed Light in Application

Roman Schnabel

Albert-Einstein-Institut (AEI)

Institut für Gravitationsphysik

Leibniz Universität Hannover

Outline

- Gravitational Waves
- Squeezed Light generation
- Sensitivity improvement of GEO600 with squeezed light
- Squeezed light as a key-technology for GW astronomy

Merging Neutron Stars

Merging neutron stars. Numerical relativity simulation of the gravitational wave amplitude emitted from two neutron stars which are about to merge in 4 ms [Rezzolla, AEI].

Gravitational wave astronomy requires observatories that can detect

$$h < 10^{-23}$$

(over a band from e.g. 100Hz - 200Hz)

Gravitational Waves

Neutron-star or
black-hole binary

Gravitational Wave Detection

1) Test masses

2) Laser light

3) Interference

4) Photo-electric effect

Photo-Electric Current

Photo-Electric Current

Photon Counting Statistics

Increasing the Light Power

**Is there a possibility to increase
the signal/quantum noise-ratio
without increasing the laser power?**

Yes, by squeezed light!

[Caves, Phys. Rev. D 23, 1693 (1981)]

Shot-Noise / Vacuum Fluctuations

[Caves, Phys. Rev. D 23, 1693 (1981)]

Squeezing the Shot-Noise

C. M. Caves (1981):
Reduction of quantum
noise with squeezed light

[Caves, Phys. Rev. D 23, 1693 (1981)]

“Squeezed” Counting Statistics

Shot-Noise / Vacuum Fluctuations

Squeezed Shot-Noise

Squeezing in the Wave Picture

Squeezing in the Wave Picture

The GEO600 Squeezed Light Laser

Generation of Squeezed Light (PDC)

χ_2 -nonlinear crystal:
MgO:LiNbO₃ or PPKTP

Standing wave cavity

History of Squeezed Light Generation

First squeezed light: [Slusher *et al.*, PRL **55**, 2409 (1985)]

Research labs with squeezed light (not complete):

- Kimble (CalTech): *teleportation*: [Furuzawa *et al.*, SCIENCE **282**, 706 (1998)]
- Grangier (Orsay); *kitten*: [Ourjoumtsev *et al.*, SCIENCE, **312**, 83 (2006)]
- Schiller and Mlynek (Konstanz): *tomography*: [Nature **387**, 471 (1997)]
- Bachor and Lam (Canberra): *6dB at 1064nm* [J. Opt. B **1**, 469 (1999)]
- Leuchs (Erlangen); *~7 dB pulsed* [Opt. Lett. **33**, 116 (2008)]
- Polzik (Copenhagen), [Neergaard-Nielsen *et al.*, PRL **97**, 083604 (2006)]
- Furusawa (Tokyo); *9 dB*: [Takeno *et al.*, Opt. Express **15**, 4321 (2007)]
- Fabre (Paris); Zhang, Peng (Shanxi); Andersen (Copenhagen); Mavalvala (MIT)
- Nussenzeig (Sao Paulo); Pfister (Virginia); ...

Squeezing Issues for GW Detection

Squeezing at frequencies in the GW detection band (10 Hz to 10 kHz)

- Control beam as noise source identified [Bowen, RS *et al.*, J. Opt. B **4**, 421 (2002)], [RS *et al.*, Opt. Comm. **240**, 185 (2004)]
- First Audioband squeezing [McKenzie *et al.*, PRL **93**, 161105 (2004)]
- New control scheme [Vahlbruch, RS *et al.*, PRL **97**, 011101 (2006)]
- 6 dB over complete band [Vahlbruch, RS *et al.*, NJP **9**, 371 (2007)]

Compatibility with GW detector techniques

- Power-recycling [McKenzie *et al.*, PRL **88**, 231102 (2002).]
- Signal-recycling [Vahlbruch, RS *et al.*, PRL **95**, 211102 (2005)]
- Suspended interferometer [Goda *et al.*, Nat. Phys. **4**, 472 (2008).]

Strong continuous wave squeezing (>10 dB) at 1064nm

- [Vahlbruch, RS *et al.*, PRL **100**, 033602 (2008)]
- [M. Mehmet, RS *et al.*, PRA **81**, 013814 (2010)]

Review: [R.S. *et al.*, Nature Comm. 1:121 doi: 10.1038/ncomms1122 (2010)]

Transport to the GEO600 GW Detector

GEO600: Its Lowest Noise Till 2010

GEO600: Squeezed Light in Application

GEO600: Squeezed Light in Application

GEO600: Squeezed Light in Application

The GEO600 Squeezed Light Laser

[H. Vahlbruch, A. Khalaidovski, N. Lastzka, C. Gräf, K. Danzmann, and R. Schnabel, *The GEO600 squeezed light source*, *Class. Quantum Grav.* **27**, 084027 (2010).]

12.7 dB @1064 nm / 12.3 dB @1550 nm

[T. Eberle *et al.*, PRL **104**, 251102 (2010); M. Mehmet *et al.*, Opt. Exp. **19**, 25763 (2011)]

Squeezing the Shot-Noise (SN) and the Radiation Pressure Noise (RPN)

[Kimble *et al.*, *Phys. Rev. D* **65**, 022002 (2001)]

Squeezing SN and RPN

Squeezed Light in Space ? Losses !

Squeezed Light in Space ? Losses !

Less optical loss due to shorter arm length.

Squeezed light not considered yet, but conceivable.

Japanese design study
(0.1 Hz – 10 Hz, 1000 km long cavities, 532nm, heliocentric orbit)

Summary

- GEO600 uses squeezed light in observational runs and achieves its best ever sensitivity
- The improvement corresponds to 3.5 dB at shot-noise limited frequencies
- Up 12.7 dB of squeezing has been generated at 1064nm and 1550nm.
- *“Squeezed light might become a key-technology for GW detectors on ground and possibly even in space”*

Centre of Excellence:
quantum engineering and space time research

PhD Students and Postdocs

DECIGO

(DECi-hertz Interferometer
Gravitational wave Observatory)

[S. Sato *et al.*, Journal of Physics: Conference Series **154**, 012040 (2009)]

